International Harmonized Research Activities March, 2001 IHRA Steering Committee Presentation to **WP-29** ### Purpose of Briefing #### Address the Following Questions: - . What Is IHRA? - . How Is IHRA Organized? - . What Countries Are Involved in IHRA? - . What Issues Are Being Addressed by IHRA? - . How Do I Find Out More About IHRA? - . What Is the Future of IHRA? #### IHRA International Harmonized Research Activities An Inter-Governmental Initiative Which Aims to Facilitate Greater Harmony of Vehicle Safety Policies Through Multi-National Collaboration in Research. ## International Harmonized Research Activities - Genesis Dr. Martinez WP.29 Speech in November 1995 - Reality-15th Enhanced Safety Of Vehicles Conference in 1996 - Developed by ESV Government Focal Points - Address Some of the Major Issues of Highway Safety By Harmonizing Research Activities - Initial Period: 5 Years # What is the ESV Conference? - Conference Sponsored by Governments - Initially a Forum to Share Research Findings From Experimental Safety Vehicle Programs - Currently a Technical Conference on Vehicle Traffic Safety - Opportunity for International Sharing of Information and Issues - Recognizing Contributions to the Field of Highway Traffic Safety ### IHRA Organization #### Steering Committee - Government Representatives - Chaired by NHTSA #### Working Groups Government and Industry Representatives Participate # IHRA Industry Participation - Each Working Group Has 3 Regional Industry Representatives - Regional Locations Represented - Asia/Pacific - Europe - . North America - Selected by OICA - At Chairman's Discretion Other Experts Invited As Necessary # IHRA Steering Committee Members <u> Australia</u> - Keith Seyer Canada - Brian Jonah EC - Per-Ove Engelbrecht France - Bernard Gauvin Germany - K-L Lenz **EEVC** - Bernd Friedel Hungary - Sandor Szabo <u>Italy</u> - Claudio Lomonaco Japan - Masahiko Naito Netherlands - Gerard Meekel Poland - Wojciech Przybylski <u>Sweden</u> - Anders Lie <u>U.K.</u> - John Jeyes <u>U.S.</u> - Ray Owings # IHRA Organization of Working Groups #### **IHRA WG** Lead Country Biomechanics U.S. Frontal Impact EEVC/Italy Compatibility EEVC/U.K. ITS Canada Pedestrian Japan Side Impact Australia ### Pedestrian Safety WG Goals - Based on Real World Crashes - Component Test Procedure Approach - Pedestrian Protection Test Procedure - Windshield Contact ### Pedestrian Safety WG Progress - Consolidated Data Set - Identification of Impact Points and Velocity - Simulation Head Orientation - Assumptions & Outstanding Issues Under Discussion - Head Test Procedure Adult/child - . HIC Based - Leg Test Procedures - Development of harmonized leg protection test procedure by 2001 unlikely ### Biomechanics WG Objectives #### Side Impact Initiative - World-Wide Side Impact Crash Problem - World-Wide Anthropometric Characterization of Crash Victims for Dummy Definition (WorldSID coordination) - Develop Biofidelic Impact Response Specifications for Dummy - Develop Crash Test Dummy Evaluation Methodologies - Identify Meaningful Injury Criteria and Performance Limits #### Frontal Impact Initiative Repeat Side Impact Tasks for Frontal Impact Situation ### Biomechanics WG Progress #### Side Impact Initiative: Significant Progress in Quantifying World-Wide Side-Impact Problem, Anthropometric Definitions of Crash Victims, Impact Requirements for Anthropomorphic Test Devices, and Identifying Meaningful Injury Criteria and Performance Limits. # Advanced Frontal Impact WG - Objectives Develop Internationally Agreed Upon Test Procedures Designed to Improve Occupant Protection in Frontal Crashes # Advanced Frontal Impact WG- Progress - Two-stage Approach Has Been Adopted. - First Stage Consider Existing Test Procedures for Frontal Crash Protection - Offset Deformable Barrier Test to Assess Occupant Protection in a Crash Environment Associated With Occupant Compartment Intrusion - Full Width Wall Test to Assess Occupant Protection in a Crash Environment Associated With High Deceleration - Second Stage Continue Development of a Test Procedure That Accounts for Mass and Impact Angle Effects Along With Compartment Intrusion and Crash Pulse Severity - Discussion Points Include Vehicle Categories, Type of Barrier, Impact Speed, Performance Criteria, Air Bag Performance, Impact Angle, and the use of a Trolley # Vehicle Compatibility WG - Objective Improve Occupant Protection by Developing Internationally Agreed Upon Test Procedures Designed to Improve the Compatibility of Light Vehicle Structures in Front-to-front and Front-to-side Impacts # Vehicle Compatibility WG - Progress - Enhanced Prospects for Improved Frontal Evaluation Procedures. - Agreed Upon Relevant Aspects Include: - Good Structural Interaction - Maintaining Occupant Compartment Integrity - Predictable Structural Performance - Controlling Deceleration Time Histories ## Vehicle Compatibility WG - Progress (continued) #### Candidate Test Procedures Include - Full Frontal Barrier Test With Load Cells (Rigid Wall With or Without a Thin Deformable Element) - Offset Deformable Barrier (ODB) Test With Load Cells - Overload Test (Passenger Compartment Integrity) Using ODB - Barrier Elements to Explore Shear (E.G., The Progressive Deformable Barrier) - Moving Deformable Barrier Test With Load Cells ### Side Impact WG - Objective - Review Real World Crash Data - Coordinate Research Worldwide - Support Development of Future Test Devices and Test Procedures Including Full System and Component Tests - Interact With Other WGs - Enhance Side Crash Safety - Form Consensus on Scientific Research Findings ### Side Impact WG - Progress - Reviewed Worldwide Safety Problem - Worked closely with WorldSID/Bio WG - Agreed on Need for : - Pole Test - . MDB - Out-of-position Testing (Side Airbags) - Interior Head Impact Tests - Specific Test Conditions Under Discussion # Intelligent Transportation System WG - Objective - Promote Opportunities for International Research Coordination - Driver Workload - Direct Safety Benefits (Crash Avoidance) - Behavioral Adaptation - System Usability #### ITS Focus Areas - Harmonized Safety Evaluation Methodology - Effects of False Expectation on Driver Performance - Human Factors Principles for In-vehicle Systems - Naturalistic Driving Behavior - Simulator Reference Test Scenarios - Secondary Task Methodology for Evaluating Safety Effects of Driver Workload - Validation of Surrogate Safety Measures - Driver Learning, Retention, and Acceptance of New ITS Systems ### IHRA Reporting #### ■ 17th ESV Conference - Amsterdam - June 4-7, 2001 - 5 Year Report from 6 Working Groups - Decision on Future of IHRA #### After the 17th ESV Conference Lead Country for Each Working Group Will Coordinate With Appropriate GR to Present the Results of IHRA ### Proposed Presentation Gear Biomechanics Frontal Side Compatibility Pedestrian ITS #### Final Comments - IHRA Steering Committee Would Like to Thank WP.29 for This Opportunity - Future Activities of IHRA Beyond June Are Still Under Discussion - We Would Appreciate Your Written Comments - Send To: - IHRA Secretariat - John.Hinch@nhtsa.dot.gov